

Measurement of the $B_s^0 - \overline{B}_s^0$ Oscillation Frequency and the Ratio $|V_{td}/V_{ts}|$ at CDF

Ivan K. Furić EFI, University of Chicago

for the CDF Collaboration

B Mesons

 B^\pm

B Mixing

Neutral B Meson system

$$|B>=(\overline{b}s);|\overline{B}>=(b\overline{s})$$

mixture of two mass eigenstates (No CP violation case):

$$|B_H\rangle = \frac{1}{\sqrt{2}} (|B\rangle + |\overline{B}\rangle)$$

$$|B_L\rangle = \frac{1}{\sqrt{2}} (|B\rangle - |\overline{B}\rangle)$$

- B_H and B_L may have different mass and decay width
 - $\Delta m = M_H M_L$
(>0 by definition)
 - $-\quad \Delta\Gamma = \ \Gamma_{\mathsf{H}} \ \text{-} \ \Gamma_{\mathsf{L}}$

• The case of $\Delta\Gamma = 0$

$$p(B \to B) = \frac{e^{-t/\tau}}{2\tau} (1 + \cos \Delta mt)$$
$$p(B \to \overline{B}) = \frac{e^{-t/\tau}}{2\tau} (1 - \cos \Delta mt)$$

Standard Model Prediction

CKM Matrix

$$V_{CKM} = egin{pmatrix} V_{ud} & V_{us} & V_{ub} \ V_{cd} & V_{cs} & V_{cb} \ V_{td} & V_{ts} & V_{tb} \end{pmatrix} =$$

Wolfenstein parameterization

$$V_{CKM} = \begin{pmatrix} V_{ud} & V_{us} & V_{ub} \\ V_{cd} & V_{cs} & V_{cb} \\ V_{ud} & V_{ts} & V_{tb} \end{pmatrix} = \begin{pmatrix} 1 - \lambda^2 / 2 & \lambda & A\lambda^3 (\rho - i\eta) \\ -\lambda & 1 - \lambda^2 / 2 & A\lambda^2 \\ A\lambda^3 (1 - \rho - i\eta) & -A\lambda^2 & 1 \end{pmatrix} + O(\lambda^4)$$

Ratio of frequencies for B⁰ and B_e

$$\frac{\Delta m_{s}}{\Delta m_{d}} = \frac{m_{Bs}}{m_{Bd}} \frac{f_{Bs}^{2} B_{Bs}}{f_{Bd}^{2} B_{Bd}} \frac{|V_{ts}|^{2}}{|V_{td}|^{2}} = \frac{m_{Bs}}{m_{Bd}} \xi^{2} \frac{|V_{ts}|^{2}}{|V_{td}|^{2}}$$

$$\xi = 1.210 \stackrel{+0.047}{-0.035} \text{ from lattice QCD}$$

$$(\text{hep/lat-0510113})$$

$$\overline{}$$
 $V_{ts} \sim \lambda^2$, $V_{td} \sim \lambda^3$, $\lambda = 0.224 \pm 0.012$

Unitarity Triangle

CKM Matrix Unitarity Condition

$$V_{ud}V_{ub}^* + V_{cd}V_{cb}^* + V_{td}V_{tb}^* = 0$$

Unitarity Triangle Fit

• just for illustration, other fits exist

• CKM Fit result: Δm_s : 18.3+6.5 (1 σ) : +11.4 (2 σ) ps-1

Measurement Principle

The "Big" Picture

- reconstruct B_s decays → decay flavor from decay products
- measure proper time of the decay (very precisely)
- infer B_s production flavor (production flavor tagging)

Decay Time [ps]

Measurement .. In a Perfect World

Realistic Effects

All Effects Together

Real Measurement Layout

Scanning for Signals

$$B^0 o D^{ ext{-}} \pi^{ ext{+}}$$

- fixed value of Δm_s , fit for Amplitude
- repeat for different values of ∆m_s
- Signal: A ~ 1, Background: A ~ 0
- if a signal is found, fit for mixing frequency!

World Knowledge on Δm_s

PDG 2006

Recent D0 Result

Samples of B_s Decays

The CDFII Detector

- multi-purpose detector
- excellent momentum resolution σ(p)/p<0.1%
- Yield:
 - SVT based triggers
- Tagging power:
 - TOF, dE/dX in COT
- Proper time resolution:
 - SVXII, L00

CDF II Detector

Tevatron Luminosity

This analysis: Feb 2002 – Jan 2006 \rightarrow 1 fb⁻¹

Celebration of the first 1 fb Delivered to CDF!

Thank You Accelerator Division

Triggering On Displaced Tracks

• trigger $B_s \to D_s^- \pi$, $B_s \to D_s^- I^+$

- trigger extracts 20 TB /sec
- "unusual" trigger requirement:
 - two displaced tracks:

 $(p_T > 2 \text{ GeV/c}, 120 \text{ m} < |d_0| < 1 \text{mm})$

requires precision tracking in SVX

Hadronic B_s Decays

- relatively small signal yields (few thousand decays)
- momentum completely contained in tracker
- ullet superior sensitivity at higher Δm_s

Example Mass Spectrum

Signal Yield Summary: Hadronic

	_
	Yield
$B_s\!\!\toD_s\pi\;(\phi\pi)$	1600
$B_s \rightarrow D_s \pi (K^* K)$	800
$B_s \rightarrow D_s \pi (3\pi)$	600
$B_s \rightarrow D_s 3\pi \ (\phi \ \pi)$	500
$B_s \rightarrow D_s 3\pi (K^*K)$	200
Total	3700

high statistics light B meson samples:

 B^+ ($D^0\pi$): 26k events

 B^0 ($D^-\pi$): 22k events

Semileptonic B_s Decays

- relatively large signal yields (several 10's of thousands)
- correct for missing neutrino momentum on average
- loss in proper time resolution
- ullet superior sensitivity in lower Δm_s range

Semileptonic Samples: D_s- I+ X

$\ell D_s: D_s \to \phi \pi$	32 K
$\ell D_s: D_s \to K^*K$	11 K
$\ell D_s: D_s \to \pi\pi\pi$	10 K

$\ell D^0: D^0 \to K\pi$	540 K
$\ell D^*:D^0\to K\pi$	75 K
$\ell D^-: D^- \to K\pi\pi$	300 K

~53 K events

B Lifetime Measurements

"Classic" B Lifetime Measurement

- reconstruct B meson mass, p_T, L_{xy}
- calculate proper decay time (ct)
- extract cτ from combined mass+lifetime fit
- signal probability: $p_{signal}(t) = e^{-t'/\tau} \otimes R(t',t)$
- background p_{bkgd}(t) modeled from sidebands

Hadronic Lifetime Measurement

- SVT trigger, event selection sculpts lifetime distribution
- correct for on average using 1.5 efficiency function:

 $p = e^{-t'/\tau} \otimes R(t',t) \epsilon(t)$

- efficiency function shape contributions:
 - event selection, trigger
- details of efficiency curve
 - important for lifetime measurement
 - inconsequential for mixing measurement

Hadronic Lifetime Results

Mode	Lifetime [ps] (stat. only)
$B^0 o D^{\scriptscriptstyle{-}} \pi^{\scriptscriptstyle{+}}$	1.508 ± 0.017
$B^{\scriptscriptstyle{-}} o D^{\scriptscriptstyle{0}} \; \pi^{\scriptscriptstyle{-}}$	1.638 ± 0.017
$B_s \to D_s \; \pi(\pi\pi)$	1.538 ± 0.040

World Average:

$$\begin{array}{l} B^0 \to 1.534 \, \pm \, 0.013 \; ps^{\text{-}1} \\ B^{\text{+}} \to 1.653 \, \pm \, 0.014 \; ps^{\text{-}1} \\ B_s \to 1.469 \, \pm \, 0.059 \; ps^{\text{-}1} \end{array}$$

Excellent agreement!

Semileptonic Lifetime Measurement

neutrino momentum not reconstructed

$$K = \frac{p_T(lD)}{p_T(B)} \cdot \frac{L(B)}{L(lD)}$$

correct for neutrino on average

ID_s ct* Projections

 B_s lifetime in 355 pb⁻¹: 1.48 \pm 0.03 (stat) ps World Average value: 1.469 \pm 0.059 ps

Proper Time Resolution

Proper Time Resolution

 Reminder, measurement significance:

$$\frac{1}{\sigma} = \sqrt{\frac{S\epsilon D^2}{2}} \left(e^{-\frac{(\Delta m_S \sigma_t)^2}{2}}\right) \sqrt{\frac{S}{S+B}}$$

- significant effect
- fitter has to correctly account for it
- lifetime measurements not very sensitive to resolution
- a dedicated calibration is needed!

Calibrating the Proper Time Resolution

- utilize large prompt charm cross section
- construct "B⁰-like" topologies of prompt D⁻ + prompt track
- calibrate ct resolution by fitting for "lifetime" of "B⁰-like" objects

B_s Proper Time Resolution

- event by event determination of primary vertex position used
- average uncertainty~ 26 m
- this information is used per candidate in the likelihood fit

Layer "00"

- layer of silicon placed directly on beryllium beam pipe
- radial displacement from beam ~1.5 cm
- additional impact parameter resolution, radiation hardness

Flavor Tagging

Tagging the B Production Flavor

- use a combined same side and opposite side tag!
- use muon, electron tagging, jet charge on opposite side
- jet selection algorithms: vertex, jet probability and highest p_T
- particle ID based kaon tag on same side

Parametrizing Tagger Decisions

 use characteristics of tags themselves to increase their tagging power, example: muon tags

- tune taggers and parametrize event specific dilution
- technique in data works with opposite side tags

Unbinned Likelihood Δm_d Fits

- fit separately in hadronic and semileptonic sample
- per sample, simultaneously measure
 - tagger performance
 - $\bullet \Delta m_d$
- projection incorporates several classes of tags

semileptonic, ID-, muon tag

hadronic: $\Delta m_d = 0.536 \pm 0.028 \text{ (stat)} \pm 0.006 \text{ (syst) ps}^{-1}$

semileptonic: $\Delta m_d = 0.509 \pm 0.010$ (stat) ± 0.016 (syst) ps⁻¹

world average: $\Delta m_d = 0.507 \pm 0.005 \text{ ps}^{-1}$

Same Side Kaon Tags

- exploit b quark fragmentation signatures in event
- B⁰/B⁺ likely to have a π -/ π nearby
- B_s⁰ likely to have a K⁺
- use TOF and COT dE/dX info. to separate pions from kaons
- problem: calibration using only B⁰ mixing will not work
- tune Monte Carlo simulation to reproduce B⁰, B⁻ distributions, then apply directly to B_s⁰

Time Of Flight System

- timing resolution ~100 ps \rightarrow resolves kaons from pions up to p ~ 1.5 GeV/c
- TOF provides most of the Particle ID power for SSKT

Kaons Matter in Light B's!

- kaons participate differently in tagging B[±], B⁰
- Monte Carlo simulation has to have correct kinematics AND particle content to get the dilution right!

Calibrating SSKT

- Analogous to transfer scale factor in Opposite Side Tags
- Check dilution in light B meson decays

Data/MC agreement is the largest systematic uncertainty → O(14%)

Tagger Performance

	εD² Hadronic (%)	εD ² Semileptonic (%)
Muon	0.48 ± 0.06 (stat)	0.62± 0.03 (stat)
Electron	0.09 ± 0.03 (stat)	0.10 ± 0.01 (stat)
JQ/Vertex	$0.30 \pm 0.04 (stat)$	0.27 ± 0.02 (stat)
JQ/Prob.	0.46 ± 0.05 (stat)	0.34 ± 0.02 (stat)
JQ/High p _T	0.14 ± 0.03 (stat)	0.11 ± 0.01 (stat)
Total OST	1.47 ± 0.10 (stat)	1.44 ± 0.04 (stat)
SSKT	$3.42 \pm 0.98 \text{ (syst)}$	4.00 ± 1.02 (syst)

- use exclusive combination of tags on opposite side
- same side opposite side combination assumes independent tagging information

The Procedure

Amplitude Scans

- example: B⁰ Mixing signal in hadronic decays
- points: $A\pm\sigma(A)$ from likelihood fit for different Δm
- yellow band: A \pm 1.645 σ (A)
- Δ m values where A+1.645 σ (A) < 1 are excluded at 95% C.L.
- dashed line: 1.645 $\sigma(A)$ as function of Δm
- measurement sensitivity: 1.645 $\sigma(A) = 1$

Measurement Sensitivity

- estimated from data
- unusual situation one single measurement more sensitive than the world average knowledge!

A Priori Procedure

- decided upon before un-blinding the 1 fb⁻¹ of data
- p-value: probability that background fluctuation would produce observed effect
- p-value to be estimated using $\Delta(\ln L)$ method
- no search window to be used

p-value Estimation

- $\Delta \log(L) = \log[L(A=1) / L(A=0)] \rightarrow \text{likelihood "dip" at signal}$
- more powerful discriminant than $A/\sigma(A)$
- probability of random tag fluctuations evaluated on data (with randomized tags) \rightarrow checked that toy Monte Carlo gives same answer

Systematic Uncertainties

Hadronic

0.45 Total 0.4-Non-Gaus σ_{ct} Cabibbo D 0.35 ConSST OST+SST Corr 0.3 $\mathsf{S}_{\sigma_{\mathsf{ct}}} \ \Delta \ \Gamma \ / \ \Gamma$ 0.25 0.2 0.15^{-1} 0.1- 0.05^{-1} 5 15 20 30 10 $\Delta \text{ m}_{\text{s}} [\text{ps}^{-1}]$

Semileptonic

- related to absolute value of amplitude, relevant only when setting limits
 - cancel in A/σ_A , folded in in confidence calculation for observation
 - systematic uncertainties are very small compared to statistical

Systematic Uncertainties on Δm_s

- systematic uncertainties from fit model evaluated on toy Monte Carlo
- have negligible impact
- relevant systematic unc.
 from lifetime scale

	Syst. Unc
SVX Alignment	0.04 ps ⁻¹
Track Fit Bias	0.05 ps ⁻¹
PV bias from tagging	0.02 ps ⁻¹
All Other Sys	< 0.01ps ⁻¹
Total	0.07 ps ⁻¹

All relevant systematic uncertainties are common between hadronic and semileptonic samples

The Data

Amplitude Scan: Hadronic Period 1

Amplitude Scan: Hadronic Period 2

Amplitude Scan: Hadronic Period 3

Semileptonic Scan: Period 1

Semileptonic Scan: Period 2

Semileptonic Scan: Period 3

Hadronic Scan: Combined

Semileptonic Scan: Combined

Combined Amplitude Scan

Combined Amplitude Scan

62

Likelihood Profile

Q: How often can random tags produce a likelihood dip this deep?

Likelihood Significance

- randomize tags 50 000 times in data, find maximum ∆log(L)
- in 228 experiments, $\Delta log(L) \geq 6.06$
- probability of fake from random tags = 0.5% \rightarrow measure $\Delta m_s!$

Measurement of ∆m_s

 $\Delta m_s = 17.33^{+0.42}_{-0.21} \text{ (stat)} \pm 0.07 \text{ (syst)} \text{ ps}^{-1}$

the measurement is already very precise! (at 2.5% level)

 Δm_s in [17.00, 17.91] ps⁻¹ at 90% CL Δm_s in [16.94, 17.97] ps⁻¹ at 95% CL

$|V_{td}|/|V_{ts}|$

$$\frac{\Delta m_s}{\Delta m_d} = \frac{m_{Bs}}{m_{Bd}} \xi^2 \frac{\left|V_{ts}\right|^2}{\left|V_{td}\right|^2}$$

- inputs:
 - \rightarrow m(B⁰)/m(B_s) = 0.9830 (PDG 2006)
 - $\Rightarrow \xi = 1.21 + 0.047 \text{ (M. Okamoto, hep-lat/0510113)}$
 - $\rightarrow \Delta m_d = 0.507 \pm 0.005 \text{ (PDG 2006)}$

$$|V_{td}| / |V_{ts}| = 0.208 + 0.008 -0.007 \text{ (stat + syst)}$$

• compare to Belle b \rightarrow d γ (hep-ex/0506079):

$$|V_{td}| / |V_{ts}| = 0.199 + 0.026 -0.025 \text{ (stat)} + 0.018 -0.015 \text{ (syst)}$$

Conclusions

- found signature consistent with B_s B_s oscillations
- probability of fluctuation from random tags is 0.5%

$$\Delta m_s = 17.33 \, ^{+0.42}_{-0.21} \, (stat) \pm 0.07 \, (syst) \, ps^{-1}$$

$$|V_{td} \, / \, V_{ts}| = 0.208 \, ^{+0.008}_{-0.007} \, (stat + syst)$$

